
Literary Theory 


Activity 
 Select one or more of the literary 

theories considered relevant to 
your independent research.  
 Do further research of the theory 

or theories and record what you 
have discovered in your journal.  


Literary Theory 
 The disciplined 

application of 
theoretical principles 
for the purpose of 
analysing, 
interpreting, and 
evaluating literary 
texts. 

 A lens to view the 
text and how 
meaning is 
constructed. 
 


OVERVIEW 

LITERARY 
WORK 

REAL WORLD 

LITERARY CRITICISM 

OTHER 
LITERATURE 

BEYOND THE 
WORLD 

AUTHOR’S WORLD 

AUTHOR’S 
LIFE 

AUDIENCE 

Reader-
Response 

Historical, 
Biographical 

Formalist 
[Structuralism], 
Deconstruction 

Mimetic 

Feminist, 
Marxist, etc. 

Intertextual 
Archetypal 

Psychological 


Timeline 
 Moral Criticism, Dramatic Construction (~360 BC-present) 
 Formalism (1930s-present) 
 Psychoanalytic Criticism, Jungian Criticism, Archetypal 

(1930s-present) 
 Marxist Criticism (1930s-present) 
 Reader-Response Criticism (1960s-present) 
 Structuralism/Semiotics (1920s-present) 
 Post-Structuralism/Deconstruction (1966-present) 
 New Historicism/Cultural Studies (1980s-present) 
 Post-Colonial Criticism (1990s-present) 
 Feminist Criticism (1960s-present) 
 Gender/Queer Studies (1970s-present) 

 


Moral Criticism 
Plato asserted that Art: 
 Must play a limited and 

very strict role 
 Is mimetic – make-

believe 
 Must teach morality and 

ethics 
Aristotle, Plato’s student, 
promulgated that Art: 
 Must be aesthetic 
 Influence the audience's 

“katharsis” 
 

 


Formalism 
 1930s-present 
 The only thing you use to 

interpret the meaning of the text 
is what the text provides you 
with.  

 For example: plot, 
characterisation, setting, theme, 
tone, etc. 

 Your own response is irrelevant. 
Questions : 
 What is the theme of this text? 
 How does the use of metaphors, 

similes, and imagery affect the 
text? 

 Why does the author choose to 
include the symbol of ? 

 


Dialogism 
 1920’s in Russia 
 Theory initiated by Mikhail 

Bakhtin 
 In a dialogic work of 

literature-such as in the 
writings of Dostoevsky-there 
is a ‘polyphonic interplay of 
various characters' voices’ 

 Heteroglossia: every instance 
of language use is embedded 
in a specific set of social 
circumstances  

 No worldview is given 
superiority over others 

 


Psychoanalytic 
Theory 

 1930s-present  
 Builds on Freudian 

theories of psychology 
 Oedipus complex  
 Explores the psychology 

of a character 
Questions: 
 Why does the character 

do what he/she does? 
 Why does the character 

feel the way he/she 
does? 
 

 


Archetypal 
 1930s-present  
 Based largely on the works of C. G. Jung 

and Joseph Campbell. 
 All stories and symbols are based on 

mythic models from humanity’s past 
 Archetypes, according to Jung, are 

"primordial images"; the "psychic 
residue" of repeated types of 
experience in the lives of very ancient 
ancestors which are inherited in the 
"collective unconscious" of the human 
race 

Questions: 
 How does the protagonist reflect the 

hero of myth? 
 How does the text mirror the archetypal 

narrative patterns?  
 

 


Marxist Theory 
 1930s-present 
 Focuses on the 

relationships of 
class/money/power  

 Based Karl Marx’s 
philosophy, a famous 
economist who wrote The 
Communist Manifesto - 
“The history of all hitherto 
existing society is the 
history of class struggles.” 

Questions: 
 Who has the power and 

money? 
 Whose voices are silenced? 

 


Reader-Response 
Theory 

 1960s-present 
 A reader’s context, values and 

experiences influences how they 
respond 

 Can use a psychoanalytic lens, a 
feminists lens, or even a structuralist 
lens 

 Readers do not passively consume 
the meaning  

Questions: 
 How do I connect to a text?  Why?   
 What experiences have I gone 

through that is similar/different than 
the characters in the text? 

 


 
Structuralism 
and Semiotics 

  1920s-present  

 Meaning resides in the 
structure of language, 
not in art nor in the 
reader’s mind   

 Emerges from theories of 
language and linguistics 

 Structure of language as 
a logical sign system 
determines meaning 

 Peirce, Barthes and 
Saussure 
 

 

 


 Post Structuralism, 
Deconstructionism & 

Postmodernism 
 1966-present 
 “The various languages, 

juxtaposed, show that words are 
never concerned with truth, never 
with adequate expression...” 
(Nietzsche) 

 Structures are fluid 
 We cannot trust the sign 
 “The Death of the Author” Roland 

Barthes 
 Intertextual and playful  
 Challenges traditional structures 
 Gaps and silences 
 Lyotard, Foucault, Kant 

 

 


Historicism 
 1980s-present  
 Historical, social, cultural 

and political context 
influences the composer 
and the text. 

 Texts are social constructs. 
 We are subjective 

interpreters of what we 
observe. 

 Foucault, Greenblatt 
Question: 
 How is the text a product of 

its time? 

 


Postcolonialism 
 1990s-present 
 The victors write history 
 Colonial hegemony  
 Questions the role of the 

western literary canon 
and western history as 
dominant forms of 
knowledge making 

 Seminal post-colonial 
writers such as Nigerian 
author Chinua Achebe 
and Kenyan author Ngugi 
wa Thiong'o  

 Said ‘The Other’ 

 


Feminism 
 1960s-present  
 Focuses on the 

relationship between 
the genders. 

 Power and values 
between the sexes 

 Woman is other: she 
is marginalised 

 Society is largely 
“patriarchal.” 

Questions: 
 Who has the power 

and why? 
 

 


Genre Theory 
 Genres provide frameworks within 

which texts are produced and 
interpreted 

 Can semiotically provide a shared code 
between the composers and 
responders of texts 

 John Fiske - “a means of constructing 
both the audience and the reading 
subject”  

 John Fiske - “embody the crucial 
ideological concerns of the time in 
which they are popular”  

 Steve Neale - “genres are instances of 
repetition and difference 

 http://www.aber.ac.uk/media 

 

http://www.aber.ac.uk/media

	Literary Theory
	Activity
	Literary Theory
	OVERVIEW
	Timeline
	Moral Criticism
	Formalism
	Dialogism
	Psychoanalytic Theory
	Archetypal
	Marxist Theory
	Reader-Response Theory
	�Structuralism and Semiotics�
	 Post Structuralism, Deconstructionism & Postmodernism
	Historicism
	Postcolonialism
	Feminism
	Genre Theory

